JOURNAL OF BONE AND MINERAL RESEARCH Volume , Number 10, 1992 Mary A n Liebert, Inc., Publishers

2N - 51- 616

Prostaglandin E2 Alleviates Cyclosporin A-Induced Bone Loss in the Rat

I.A. KATZ, W.S.S. JEE, I.I. JOFFE, B. STEIN, M. TAKIZAWA, T.W. JACOBS, R. SETTERBERG, B.Y. LIN, L.Y. TANG, H.Z. KE, Q.Q. ZENG, J. BERLIN, and S. EPSTEIN1

ABSTRACT

Cyclosporine A (CsA) administered to the male and female rat produces high-turnover osteopenia. Prostaglandins have both bone-resorbing and bone-forming properties, but administration of prostaglandin E2 (PGE₁) to the rat in vivo produces a net increase in cancellous bone. To investigate the effects of PGE₂ on CsA-induced alteration in bone mass, 43 male Sprague-Dawley rats (9 weeks old) were administered 15 mg/kg of CsA by oral gavage and/or 6 mg/kg of PGE2 by subcutaneous injection daily for 21 days according to the following protocol: group A was an age-matched control; group B received CsA only; group C received PGE2 only; and group D received CsA and PGE2. Serum was assayed on days 0, 7, 14, and 21 for bone gla protein (BGP), PTH, and 1,25-dihydroxyvitamin D [1,25-(OH)2D]. A computerized image analysis system was used for bone histomorphometry of the proximal tibial metaphysis after double tetracycline labeling. Compared to control animals (group A), treatment with CsA alone (group B) and PGE, alone (group C) significantly elevated BGP levels. Combination therapy (group D) resulted in BGP levels that were significantly higher on days 7 and 14 than with either agent alone. 1,25-(OH)2D was significantly elevated in the CsA group only (group B). Therapy with CsA alone (group B) resulted in a significant osteopenia. The concurrent administration of PGE2 with CsA (group D) alleviated the altered bone mass induced by CsA alone by adding a significant amount of additional bone. This report confirms and extends the current knowledge of the different effects of CsA and PGE2 on bone mineral metabolism and demonstrates that PGE2 can alleviate the deleterious effects of CsA on bone.

INTRODUCTION

TYCLOSPORIN A (CsA), an immunosuppressive agent Cthat is frequently used in the management of organ transplantation and autoimmune states, alters the immune response by inhibiting cytokine production and release and T lymphocyte activation.(1-3) It has been recognized that cytokine production by cells of the immune system affect bone metabolism at a local level and may therefore be important in the regulation of bone remodeling. (4) Thus, it is not surprising that CsA affects bone mineral metabolism, inducing a state of high-turnover bone loss in rats, dependent on the dose and duration of treatment. (3-7) This osteopenic state occurs in the absence of significant renal failure, and is characterized by elevated serum bone gla protein (BGP) levels.

Prostaglandins (PGs) are important local regulators of cellular function and have been found to have complex and biphasic effects on both bone formation and resorption in vivo and in vitro.(8) In the presence of physiologic concentrations of cortisol, the major effect of prostaglandin E₁ (PGE₂) in vitro is to stimulate bone formation. (*) Clinically, systemic prostaglandin E, (PGE,) is reported to stimulate new bone formation at periosteal surfaces in neo-

Division of Endocrinology and Metabolism, Albert Einstein Medical Center, Philadelphia, Pennsylvania.

Division of Radiobiology, University of Utah School of Medicine, Salt Lake City.

³Clinical Epidemiology Unit, University of Pennsylvania, Philadelphia.

,		

nates, (10-14) and PGE₂ and related compounds stimulate the formation of new woven bone trabeculae in long bones of both young and aged rats. (13-16) Similarly, in dogs, PGE₂ is a potent stimulator of cancellous and cortical bone formation. (19.20) Although PGs have immunosuppressive properties, (21.22) CsA actually inhibits PG production in the kidney, (23) probably by inhibition of the release of substrate arachidonic acid from cell membranes.

Because PGs stimulate bone formation in vivo, we hypothesized that the concurrent administration of PGE₂ with CsA might be beneficial to bone. The results of such an experiment may be helpful in a number of ways. First, the pathophysiology of CsA-induced bone disease may be better understood with regard to the influence of PGs. Second, it may show that patients receiving both CsA and PGs for the alleviation of renal disease, as was recently reported, (24) may have a reduced risk of bone disease. Finally, a new therapeutic option for treating osteopenic states may be introduced. Therefore, an in vivo experiment examining the effects of CsA and PGE₂ on bone mineral metabolism in the rat was conducted.

MATERIALS AND METHODS

Animals

A group of 43, 9-week-old male Sprague-Dawley rats weighing approximiately 300 g were obtained from Charles River Laboratories (Wilmington, MA). All rats were housed under similar conditions and maintained on a diet of Agway Prolab RMH 3000 (0.75% calcium, 0.85% phosphorus, 1045 IU/kg of vitamin D₃, 22.5% protein, 5.5% fat, and 52% carbohydrate) and tap water ad libitum.

Drugs

CsA solution (Sandoz, Inc., East Hanover, NJ) at a concentration of 100 mg/ml in 12.5% alcohol by volume and olive oil was diluted in alcohol-olive oil vehicle to obtain a final concentration of 15 mg/ml. PGE₂ (Upjohn Pharmaceuticals, Kalamazoo, MI) was dissolved in alcohol to obtain a stock solution of 10 mg/ml. This stock was diluted with 0.1 M phosphate buffer (2.20 g NaH₂PO₄•H₂O + 1.69 g Na₂HPO₄•7H₂O per liter) to obtain fresh aliquots of 6 mg/ml each day. An equivalent volume of alcohol was dissolved in buffer to obtain PGE₂ vehicle. The dose of PGE₂ used in this experiment was equivalent to a dose used to obtain maximal trabecular bone formation in previous experiments. (15.16)

Experimental protocol

Rats were randomly divided into four groups and administered vehicles, CsA, and/or PGE₂ for 21 days according to the following protocol: group A (control) were agematched controls and received CsA vehicle (100 μ l per 100 g body weight) by gavage plus PGE₂ vehicle (100 μ l per 100 g body weight) by subcutaneous (sc) injection into the back of the neck (n = 11); group B (CsA) received CsA

(15 mg/kg) by gavage and PGE₁ vehicle (n = 11); group C (PGE₂) received PGE₁ (6 mg/kg) and CsA vehicle (n = 10); and group D (CsA and PGE₁) received CsA (15 mg/kg) and PGE₁ (6 mg/kg) by sc injection (n = 11).

All rats received tetracycline hydrochloride (Achromycin; Lederle Laboratories, Pearl River, NY) 15 mg/kg body weight by intraperitoneal injection on days 9 and 19 for histomorphometric determinations of dynamic parameters of bone remodeling.

Experimental procedures were reviewed and approved by an institutional animal care committee in accordance with current National Institute of Health policy.

Blood collection and analysis

Rats were weighed and bled on days 0, 7, 14, and 21 after 10 mg per 100 g body weight ketamine hydrochloride (Ketaset; Aveco Co., Inc., Fort Dodge, IA) and 0.1 mg per 100 g body weight acepromazine maleate (Techamerica Group Inc., Elwood, KS) intramuscular administration. All blood samples were obtained via orbital sinus venous puncture except when rats were sacrificed by cardiac puncture on day 21. Blood samples were centrifuged and the sera stored at -70° C.

Serum bone gla protein was measured by radioimmuno-assay (RIA) using a modification of a previously described assay. (25) Antibody to rat BGP (kindly donated by Dr. K. Nishimoto, Department of Biochemistry, University of Kentucky, KY) was used in a final dilution of 1:25,000, and purified rat BGP was used for the preparation of standards and 125I-labeled tracer. After a 24 h equilibrium assay, antibody-BGP complexes were separated from free 125I-labeled BGP with goat antirabbit gamma globulin (Calbiochem, LaJolla, CA). The lower limit of detection for the assay is 0.5 ng/ml, and the intra- and interassay coefficients of variation are 5.9 and 8.9%, respectively.

Serum immunoreactive parathyroid hormone (PTH) was measured by RIA using a commercially available kit (N-terminal PTH; Nichols Institute, San Juan Capistrano, CA) with an antiserum to human PTH-(1-34) that cross-reacts with rat PTH-(1-34). The validity of this assay was confirmed in our laboratory by showing low values for serum immunoreactive PTH in parathyroidectomized rats and elevated values in EDTA-induced hypocalcemic rats. The characteristics of this assay have been published. [26] Intra- and interassay coefficients of variation are 8.2 and 10.4%, respectively.

1,25-Dihydroxyvitamin D [1,25-(OH)₂D] was assayed using a commercially available radioreceptor assay kit (Incstar, Stillwater, MN), specific for both 1,25-(OH)₂D₂ and 1,25-(OH)₂D₃. Intra- and interassay coefficients of variation are 3.5 and 8.5%, respectively.

Histologic techniques

Following sacrifice, the right tibia was removed from each rat, dissected free of soft tissue, and fixed in 70% ethanol. The proximal third of each tibia was stained in Villanueva bone stain (Polysciences, Inc., Warrington, PA) for 5 days. Specimens were dehydrated by sequential changes

in ascending concentrations of ethanol and acetone and then embedded in methyl methacrylate (Eastman Organic Chemicals, Rochester, NY). Frontal sections (230 μ m thick) of the proximal tibia were cut through the tibial eminence with a precision bone saw. Two sections from each tibia were ground to $100~\mu$ m thick and microradiographed on Kodak spectroscopic plates (649-0; Eastman Kodak, Rochester, NY). The $100~\mu$ m thick sections were mounted on plastic microscope slides with cyanoacrylate adhesive (910 adhesive; Commercial Plastics, Salt Lake City, UT) and further ground to a thickness of $20~\mu$ m for static and dynamic histomorphometric measurements.

Microradiographs and a quantitative television microscope (QTM; Cambridge Instruments, Cambridge, England) coupled to a DEC 11/03 microcomputer were employed to measure metaphyseal tissue and hard tissue parameters. Measurements were performed on zone 1 (1 mm distal to the growth plate-metaphyseal junction) and zone 2 between 1 and 4 mm distal to the growth plate-metaphyseal junction. (28) The percentage trabecular area and trabecular width, number, and separation were calculated according to Parfitt et al. (19,30) and Jee et al. (11) (Table 1).

Sections 20 µm and a digitizing image analysis system were used to determine selected static and dynamic metaphyseal cancellous bone histomorphometric indices. The system consists of an epifluorescent microscope, a digitizing pad (Summagraphic, Fairfield, CT) coupled to an Apple MacIntosh SE computer, and a morphology program named Stereology (KSS Computer Systems, Magna, UT). The metaphyseal area, trabecular area and perimeter, eroded perimeter, single- and double-labeled perimeter, and interlabeling distance of double-fluorescent labels were measured in zone 2 at ×156 or ×312 magnification. (28.31) Percentage trabecular area, trabecular number and width, percentage eroded and labeling perimeter, ratio of eroded to labeled perimeter, adjusted mineral apposition rate, and bone formation rates were calculated. (29-33) The measured and derived parameters are listed and defined in Table 1.

Statistical methods

Statistics were calculated using the statistics packages SPSS/PC* (SPSS, Inc., Chicago, IL) and SAS (SAS Institute, Inc., Cary, NC). Repeated-measures analysis for rat weight and biochemical data was performed with multivariate analysis of variance (MANOVA). Analysis of the bone histomorphometry was performed with a 2 imes 2 factorial analysis of variance (ANOVA), including a priori pairwise contrasts. Both models included interactions between CsA and PGE₂. The test of the CsA × PGE₂ interaction assesses whether the magnitude of any alterations in the biochemical or bone histomorphometric parameters induced by CsA depends on the presence or absence of PGE, The pairwise contrasts test differences in mean bone parameters between specific groups of rats in the context of the 2 \times 2 factorial experiment. A p value < 0.05 was considered a significant difference. All values are reported as the mean ± standard error of the mean (SEM) in both tables and figures. Even when the 2×2 interaction term for the

interaction of CsA and PGE, is not significant, the differences between groups are reflected accurately by the pairwise contrasts.

RESULTS

Body weight

Rats receiving CsA [groups B (CsA) and D (CsA and PGE₂)] lost a significant amount of weight during the first week compared to rats not receiving CsA [groups A (control) and C (PGE₂); p < 0.05]. Thereafter, all groups gained weight at comparable rates, although body weight in the groups receiving CsA [groups B (CsA) and D (CsA and PGE₂)] was significantly lower than in control animals (group A) at all time points. Over time, there were no significant differences between groups A (control) and C (PGE₂) or B (CsA) and D (CsA and PGE₁). In the factorial model, the effect of CsA on weight over time did not depend on the presence or absence of PGE₂ (Fig. 1).

Biochemical analysis

Serum BGP levels were significantly elevated in all treatment groups compared to group A (control) rats from day 7 onward (Fig. 2). Additionally, BGP levels in the combination group D (CsA and PGE₂) was significantly elevated compared to the group receiving CsA only (group B) on day 7 and to the groups receiving either CsA or PGE₂ (groups B and C) on day 14. In the repeated-measures model there was a significant three-way interaction among time, CsA, and PGE₂, indicating that the effect of CsA on BGP over time was dependent on the presence or absence of PGE₁ (p < 0.002).

Serum 1,25- $(OH)_2D$ was significantly elevated in the CsA-treated rats only (group B) compared to all the other groups (Fig. 3). There was a significant three-way interaction among time, CsA, and PGE₁, indicating that the effect of CsA on serum 1,25- $(OH)_2D$ over time was dependent on the presence or absence of PGE₂ (p = 0.0008).

There were no significant alterations in PTH throughout the 21 day experiment, except for a reduced level in group C (PGE₂) on day 14 compared to all the other groups only (Fig. 4). However, the effect of PGE₁ on PTH over time did not depend on the presence or absence of CsA.

Proximal tibial metaphyseal (PTM) cancellous bone histomorphometry

Microradiographic Appearance of Proximal Tibial Metaphyses: CsA-treated bone had an obvious reduction in trabecular bone throughout the PTM compared with age-matched controls (Fig. 5, B versus A). PGE₂ alone dramatically increased trabecular bone mass in the PTM (Fig. 5, C versus A). The combination of PGE₂ with CsA alleviated the bone loss induced by CsA (Fig. 5, D versus B) and added extra bone to the PTM (Fig. 5, D versus A).

Analysis of Microradiographs (Zone 1): Table 2 summarizes the effects of CsA and/or PGE₂ on trabecular

TABLE 1. HISTOMORPHOMETRIC MEASUREMENTS AND CALCULATIONS

Parameters	Code	Unit	Description/formula
Static measurements and calculations (zones 1 and 2)			
Total tissue area	T.Ar	mm,	Zones 1 and 24
Trabecular area	Tb.Ar	mm,	Total cancellous bone area within total area
Trabecular perimeter	Tb.Pm	mm	The perimeter of Tb.Ar
Percentage trabecular area	%Tb.A	0/0	$Tb.Ar/T.Ar \times 100$
Trabecular width	Tb.Wi	rin.	$(2000/1.199) \times Tb.Ar/Tb.Pm$
Trabecular number	Tb.N	No./mm	1.199/2 × Tb.Pm/T.Ar
Trabecular separation	Tb.Sp	μm	$(2000 \times 1.199) \times (T.Ar - Tb.Ar)/Tb.Pm$
Dynamic measurements and calculations (zone 2)			
Single-labeled perimeter	Sl.Pm	mm	Length of trabecular surface with a single tetracycline label
Double-labeled perimeter	dL.Pm	mm	Length of trabecular surface labeled with 2 tetracycline labels
Interlabel width	Ir.L.Wi	m	Distance between two tetracycline labels
Interlabel width (growth)	Ir.L.WiG	ra Trans	Distance between tetracycline labels in growth plate-meta-
			physeal junction region
Osteoid perimeter	O.Pm	шш	Length of trabecular surface covered with osteoid
Eroded perimeter	E.Pm	mm	Length of trabecular surface with Howship's lacuna
Labeled perimeter	L.Pm	mm	dL.Pm + sL.Pm/2
Percentage labeled perimeter	%L.Pm	9/0	$(dL.Pm + sL.Pm/2)/Tb.Pm \times 100$
Percentage eroded perimeter	%E.Pm	0/0	E.Pm/Tb.Pm × 100
Percentage osteoid perimeter	%O.Pm	%	O.Pm/Tb.Pm × 100
Adjusted mineral apposition rate	Adj.MAR	μm/day	Ir.L.Wi/Interval × L.Pm/O.Pm
Bone formation rate 1 (per bone area)	BFR/BV	%/year	(dL.Pm + sL.Pm/2) \times Adj.MAR/Tb.Ar \times 365 \times 100
Bone formation rate 2 (per bone surface)	BFR/BS	μ m/day × 100	$(dL.Pm + sL.Pm/2) \times Adj.MAR/Tb.Pm \times 100$
Bone formation rate 3 (per tissue area)	BFR/TV	%/vear	(dL.Pm + $sL.Pm/2$) × Adj.MAR/T.Ar × 365 × 100
Longitudinal growth rate	LGR	μm/day	Ir.L.Wi-G/interval
Eroded/labeled perimeter	E/L	Ratio	E.Pm/L.Pm

*Zone 1, total tissue area up to 1 mm distal to the growth plate-metaphyseal junction; zone 2, total tissue area between 1 and 4 mm distal to the growth plate-metaphyseal junction.

FIG. 1. Effect of CsA and/or PGE₁ on body weight in normal rats. Rats were weighed weekly. *p < 0.05 versus control.

FIG. 2. Effect of CsA and/or PGE, on serum BGP in normal rats. BGP was measured using an in-house radio-immunoassay as detailed in Materials and Methods.*p < 0.05 versus control; @p < 0.05 versus CsA group B. Differences on day 0 were accounted for in the factorial model.

bone area and structure in zone 1 of PTM. Zone 1 is the region 1 mm distal to the growth plate-metaphyseal junction that was designated primary spongiosa by Kimmel and Jee. (28) Rats treated with CsA alone (group B) had a significantly lower percentage of trabecular bone area, trabecular number, and primary spongiosa width and significantly higher trabecular separation than controls (group A). PGE, alone (group C) had exactly the opposite effect, producing significantly elevated percentage trabecular bone area, trabecular number, and primary spongiosa width and significantly reduced trabecular separation compared to the age-matched controls (group A). The concurrent administration of PGE2 and CsA (group D) alleviated the bone changes induced by CsA alone (group B); no significant differences were found in percentage trabecular bone area, trabecular number, trabecular separation and trabecular width between the combination group (group D) and

FIG. 3. Effect of CsA and/or PGE₂ on serum 1,25- $(OH)_2D$ in normal rats. 1,25- $(OH)_2D$ was measured on days 0, 14, and 21 using a radioreceptor assay specific for both 1,25- $(OH)_2D_2$ and 1,25- $(OH)_2D_3$ as detailed in Materials and Methods. *p < 0.05 versus control.

the age-matched controls (group A) by a pairwise comparison. The growth plate width was significantly depressed in both groups receiving PGE₂ compared to control.

Analysis of Microradiographs (Zone 2): Zone 2 is the region of secondary spongiosa (1-4 mm distal from the growth plate-metaphyseal junction) in the PTM. Similar results for zone 2 were demonstrated in 100 μ m microradiographs (data not shown) and the 20 μ m sections (see later).

Static and Dynamic Parameters of 20 µm Sections (Zone 2): Table 3 summarizes the results of the static histomorphometry in 20 μ m sections from zone II. The percentage trabecular bone area, perimeter, and number were significantly reduced in CsA-treated animals (group B) compared to controls (group A), but trabecular separation was significantly increased compared to control animals. Again, PGE, administration alone (group C) had an effect opposite to that of CsA alone (group B), producing significant elevations in trabecular bone area, perimeter, width, and number and a nonsignificant reduction in trabecular separation compared to controls (group A). The concurrent administration of PGE, with CsA (group D) produced significantly increased trabecular bone area, perimeter, and number compared to both controls (group A) and the rats receiving only CsA (group B). Additionally, although the PGE, only (group C) and the combination group (group D) were not directly compared in the pairwise comparison, it can easily be appreciated that the combination group had less bone (percentage trabecular area) than the PGE3only group. Longitudinal growth rate was not significantly different among the four groups.

Table 4 summarizes the alterations that occurred in the dynamic histomorphometry of the secondary spongiosa. The CsA-treated group B had significantly elevated indices of bone formation and resorption compared to agematched controls (group A); percentage labeling perimeter, percentage osteoid perimeter, percentage eroded pe-

rimeter, and the bone formation rates referent to trabecular bone area (BFR/BV) and bone surface (BFR/BS) were all significantly elevated. The ratio of eroded to labeling perimeter, however, was not significantly different between the CsA-treated rats (group B) and controls (group A).

1196

The PGE₂-treated group C had significantly elevated labeling perimeters as well as the adjusted mineral apposition rates and all the bone formation rates compared to control (group A). These changes indicate a definite increase in bone formation. Resorption parameters (eroded perimeter and percentage eroded perimeter) were also significantly increased in this group compared to control (group A), indicating that PGE₂ administration also increased bone re-

FIG. 4. Effect of CsA and/or PGE₂ on serum PTH levels in normal rats. Serum PTH was measured using a commercially available N-terminal PTH immunoassay as detailed in Materials and Methods. *p < 0.05 versus control.

sorption. The ratio of eroded to labeling perimeter was not significantly different between the PGE_2 -treated rats and the controls.

The combination group D (CsA and PGE₂) had significant elevations in absolute and percentage labeling, osteoid, and eroded perimeters compared to the age-matched controls (group A) in a similar fashion to the PGE₂-alone group. Most of these parameters were also significantly higher than in the CsA-treated group B. Additionally, the combination group D had a significant elevation in the ratio of eroded to labeled perimeter compared to the controls.

DISCUSSION

This study examines the effects of PGE₂ on CsA-induced alterations in circulating markers of bone mineral metabolism and proximal tibial trabecular bone histomorphometry. Rats that received CsA alone lost a significant amount of bone; rats that received PGE₂ alone had a significant increase in bone mass compared to age-matched controls. The concurrent administration of PGE₂ and CsA alleviated the bone loss induced by CsA by adding extra bone to the PTM.

The present report is the most detailed examination of the effects of CsA on trabecular bone. This laboratory reported previously that CsA produces a state of high-turn-over bone loss in rats in vivo, with accelerated bone resorption exceeding bone formation. (3-7) Conversely, other investigators have reported increased bone formation and reduced bone resorption in rats receiving CsA. (34.35) Both these groups examined rat tail vertebrae, which has a higher percentage of cortical bone. Both microradiographic and microscopic histomorphometry in the present paper confirmed the reduced percentage trabecular bone

FIG. 5. Microradiographs showing the cancellous bone changes in proximal tibial metaphyses from age-matched controls (A), rats treated with 15 mg/kg/day of CsA for 21 days (B), rats treated with 6 mg/kg/day of PGE₁ for 21 days (C), and rats treated with a combination of CsA and PGE₂ in these doses for 21 days (D). A loss of cancellous bone occurred throughout the metaphysis in the CsA-treated bone (B). PGE₁ alone (C) increased trabecular bone mass in the proximal tibial metaphysis compared to control (A). The concurrent administration of PGE₁ with CsA prevented any CsA-induced bone loss and also added extra cancellous bone to the proximal tibial metaphysis (D). Original magnification = ×3.5.

area (equivalent to percentage trabecular bone volume) after CsA administration found in the previous experiments.

The final consequence of any factor affecting trabecular bone is an alteration in percentage trabecular bone area, which is a composite indication of trabecular width, trabecular number, and trabecular separation. (29) CsA treatment reduced the cancellous bone mass and architecture (Tables 2 and 4) by increasing the tissue-based percentage eroded perimeter by a factor of 2 (7.1 \pm 1.0 versus 3.6 \pm 0.4 % in controls), but its tissue-based bone formation rate was unchanged compared to controls (Table 4). This imbalance in resorption over formation reduced the trabecular number and increased the trabecular separation markedly but left the trabecular width unaltered (Table 3). These architectual changes suggest that CsA induced a massive resorption that wiped out the entire trabeculae, reducing trabecular number and surface; thus, the eroded perimeter value as reported is an underestimation of resorption because of the massive reduction in bone mass.

The action of the PGE, treatment confirms what was reported previously. PGE, activated bone remodeling and

modeling in the formation mode; that is, formation exceeding resorption during remodeling and formation drifts to increase bone mass (Table 3).(13-20,36) The combination of CsA and PGE, was found to be 30% less effective than PGE, in maintaining and adding trabecular bone mass (Table 3) and 42% less effective in tissue-based bone formation rate (Table 4; CsA + PGE₂, 20.4 ± 1.8 versus $35.3 \pm 4.6\%$ /year), but an increased percentage in eroded perimeter (10.6 \pm 0.6%) above that for PGE₁ (6.7 \pm 0.6%) and CsA (7.1 \pm 1.0%) treatment alone (Table 4). The increase in eroded surface could have been detrimental by reducing bone mass (reversible bone loss), but the anabolic effect of PGE2-induced a net positive bone balance. Thus, the net result is a CsA + PGE, increase in trabecular bone mass by a factor of 4 over CsA alone and 72% over control rats (Table 3). In addition, trabecular architecture was only slightly inferior to that of PGE2 alone in intact rats but much improved over CsA and control rats (Table 3). Therefore, the beneficial effects of PGE in alleviating CsA-induced bone loss was from its ability to increase bone mass.

The tissue-based bone formation rate was a better esti-

Table 2. Microradiographic Histomorphometry of Proximal Tibial Metaphyseal Cancellous Bone, Zone 1ª

Control (A) CsA (B) PGE1 (C) CsA and PGE1 (D) Interaction term Tissue-based parameters (n = 11) (n = 7) (n = 10) 2.34 32.1 ± 2.3¢ 0.84 Trabecular area, 6.6 27.5 ± 2.0 18.6 ± 2.1b 40.0 ± 2.3d 32.1 ± 2.3¢ 0.84 Trabecular width, 6.6 57.4 ± 2.8 52.5 ± 2.2 60.6 ± 2.9 59.6 ± 3.6 0.54 Trabecular number per mm 4.8 ± 0.3 3.6 ± 0.4¢ 6.6 ± 0.2d 5.4 ± 0.2¢ 0.93 Trabecular separation, 6.6 225.3 ± 16.7 352.7 ± 48.2d 132.4 ± 7.4¢ 184.6 ± 10.9¢ 0.07 Primary spongiosa width, 6.6 739.0 ± 19.8 553.5 ± 14.0d 895.1 ± 24.0d 739.2 ± 18.9¢ 0.26 Growth plate width, 6.6 189.7 ± 10.0 174.3 ± 5.3 170.2 ± 4.5b 161.0 ± 2.4b 0.67	I ABLE 2. WHEREIGHT					
Trabecular area, $\%$ 27.5 ± 2.0 18.6 ± 2.10 40.0 ± 2.35 52.5 ± 2.2 60.6 ± 2.9 59.6 ± 3.6 0.54 Trabecular number per mm 4.8 ± 0.3 3.6 ± 0.4c 6.6 ± 0.2d 5.4 ± 0.2e 0.93 Trabecular separation, μ m 225.3 ± 16.7 352.7 ± 43.2d 132.4 ± 7.4c 184.6 ± 10.9e 0.07 Primary spongiosa width, μ m 759.0 ± 19.8 553.5 ± 14.0d 895.1 ± 24.0d 739.2 ± 18.9e 0.26	Tissue-based parameters			- · · ·		Interaction term
	Trabecular width, μm Trabecular number per mm Trabecular separation, μm Primary spongiosa width, μm	57.4 ± 2.8 4.8 ± 0.3 225.3 ± 16.7 759.0 ± 19.8	52.5 ± 2.2 $3.6 \pm 0.4^{\circ}$ $352.7 \pm 43.2^{\circ}$ $553.5 \pm 14.0^{\circ}$	60.6 ± 2.9 6.6 ± 0.2^{d} 132.4 ± 7.4^{c} 895.1 ± 24.0^{d}	59.6 ± 3.6 5.4 ± 0.2^{e} 184.6 ± 10.9^{e} 739.2 ± 18.9^{e}	0.54 0.93 0.07 0.26

^{*}Microradiographic histomorphometry of proximal tibial metaphyseal cancellous bone (zone 1) after rats were sacrificed on day 21. Group A = age-matched control, group B = cyclosporin A (CsA; 15 mg/kg/day by gavage), group C = prostaglandin E₁ (PGE₁; 6 mg/kg/day by subcutaneous injection), group D = CsA and PGE₁. All values = mean ± SEM.

Table 3. Static Histomorphometry (Zone 2) and Longitudinal Growth Rate^a

	Control (A) $(n = II)$	CsA (B) $(n = 10)$	$PGE_{2}(C)$ $(n = 10)$	$CsA \text{ and } PGE_1(D)$ (n = 7)	Interaction term
Trabecular area, % Trabecular perimeter, mm Trabecular width, μm Trabecular number, mm Trabecular separation, μm Longitudinal growth rate, μm/day	9.2 ± 1.3 38.5 ± 5.4 43.7 ± 1.9 2.1 ± 0.2 712.8 ± 91.3 61.7 ± 2.1	4.1 ± 1.1^{b} 15.6 ± 4.3^{c} 48.5 ± 2.4 0.8 ± 0.2^{d} 2469.8 ± 608.2^{d} 62.2 ± 3.0	22.9 ± 1.9^{d} 63.8 ± 5.0^{c} 59.4 ± 2.6^{d} 3.8 ± 0.2^{d} 298.0 ± 22.7 59.2 ± 1.2	15.8 ± 1.3c,c 58.8 ± 5.2c,c 52.9 ± 1.3c 3.0 ± 0.2c,c 422.9 ± 32.8c 60.9 ± 1.2	0.50 0.09 0.01 0.42 0.004 0.74

^{*}Static histomorphometry (zone 2) and longitudinal growth rate of proximal tibial metaphyseal cancellous bone after rats were sacrificed on day 21. Group A = age-matched control, group B = cyclosporin A (CsA; 15 mg/kg/day by gavage), group C = prostaglandin E_1 (PGE₂; 6 mg/kg/day by subcutaneous injection), group D = CsA and PGE₁. All values = mean \pm SEM.

bp < 0.05 versus control.

cp < 0.01 versus control.

 $^{^{}d}p < 0.001$ versus control.

^{*}p < 0.001 versus CsA group.

bp < 0.05 versus control.

cp < 0.01 versus control.

dp < 0.001 versus control.

ep < 0.001 versus CsA group.

Table 4. Dynamic Histomorphometry (Zone 2)^a

	Control (A) $(n = 11)$	CsA (B) $(n = 7)$	$PGE_1(C)$ $(n = 8)$	CsA and PGE ₁ (D) $(n = 9)$	Interaction term
Labeling perimeter, b mm	2.9 ± 0.5	2.2 ± 0.5	6.3 ± 0.5°	6.1 ± 0.2c.d	0.66
Labeling perimeter, e %	7.6 ± 1.1	$15.8 \pm 1.8^{\circ}$	9.9 ± 0.4	10.8 ± 0.8 f.g	0.002
Osteoid perimeter, b mm	3.9 ± 0.9	3.0 ± 1.0	6.8 ± 1.2	$8.4 \pm 1.0g$,h	0.23
Osteoid perimeter, e %	9.4 ± 1.1	$18.9 \pm 2.0^{\circ}$	10.5 ± 1.7	$14.6 \pm 1.4^{\rm f}$	0.09
Eroded perimeter, mm	1.4 ± 0.3	1.1 ± 0.3	$4.1 \pm 0.1^{\circ}$	6.2 ± 0.6 c.d	0.003
Eroded perimeter, e %	3.6 ± 0.4	$7.1 \pm 1.0^{\circ}$	6.7 ± 0.6^{h}	10.6 ± 0.6 c,d	0.8
Adjusted mineral apposition rate, ^b µm/day	1.0 ± 0.2	1.2 ± 0.2	$1.6 \pm 0.2^{\rm f}$	1.1 ± 0.1	0.06
Bone formation rate (BFR/BV),i %/year	86.2 ± 14.0	$231.7 \pm 36.2^{\circ}$	163.3 ± 23.4 ^f	136.5 ± 16.48	0.0009
Bone formation rate (BFR/BS), φ μm/day × 100	6.0 ± 1.0	$18.0 \pm 2.5^{\circ}$	15.4 ± 2.0^{f}	$11.7~\pm~1.3 \mathrm{f.j}$	0.0001
Bone formation rate (BFR/TV),b	7.4 ± 1.2	8.6 ± 2.7	$35.3 \pm 4.6^{\circ}$	$20.4 \pm 1.8 f.j$	0.01
Eroded to labeling perimeter ratio	0.6 ± 0.1	0.5 ± 0.1	0.7 ± 0.1	1.0 ± 0.1 d.h	0.02

^aDynamic histomorphometry (Zone 2) of proximal tibial metaphyseal cancellous bone after rats were sacrificed on day 21. Group A = age-matched control, group B = cyclosporin A (CsA; 15 mg/kg/day by gavage), group C = prostaglandin E_1 (PGE₁; 6 mg/kg/day by subcutaneous injection), group D = CsA and PGE₁. All values = mean \pm SEM.

mate of bone formation rates than the bone and surface-based values. The bone and surface-based bone formation rates estimated bone turnover rates more than bone formation if one assumed bone formation was equal to resorption. In Table 4, the CsA treatment alone turned over bone more rapidly than PGE₁-, PGE₁ + CsA-treated, and control bones. However, the CsA value was an underestimation because CsA treatment caused bone resorption to exceed formation.

In agreement with previous reports, the longitudinal growth rate was no different from that in controls in the CsA-treated rats, (6) indicating that CsA, despite its severe deleterious effects on bone, did not affect longitudinal bone growth. Clinically, in accordance with this, children receiving CsA following kidney transplantation appear to reach the normal adult height. (37)

Therapy with PGE₂ or CsA alone produced similar elevations in serum BGP compared to control, and the concurrent administration of both CsA and PGE₂ resulted in an even higher serum BGP than in all other groups on days 7 and 14. Because serum BGP reflects osteoblastic activity and overall bone turnover, this probably indicates that greater enhancement of osteoblast activity occurred in the combination group. Thus the addition of PGE₂ to CsA therapy allows the osteoblast to surpass osteoclastic bone resorption, converting the high-turnover bone loss into high-turnover bone formation. This is supported by the

evidence of significantly increased percentage trabecular bone area in the combination group, even with evidence of increased bone resorption (E.Pm), and BGP on day 21 was strongly correlated with percentage trabecular bone area ($r=0.49,\ p<0.01$), trabecular width ($r=0.63,\ p<0.001$), BFR/BS ($r=0.55,\ p<0.01$), and BFR/TV ($r=0.55,\ p<0.01$), supporting these data. PGE₁ is thought to stimulate osteoblast differentiation and osteoblast activity, (15.20.36) a postulate supported by the finding of increased percentage labeling perimeter and mineral apposition rate compared to control in the present study.

In addition to the changes in bone architecture and morphometry, CsA stimulated 1,25-(OH)₂D biosynthesis. This confirms what we found previously. (6.7.38) However, the combination of CsA and PGE, and PGE, alone did not alter 1,25-(OH)₂D levels. This is in contrast to previous work that reported that PGE2 stimulates the production of 1,25-(OH)₂D in vivo in rats^(39,40) and in vitro in isolated kidney cells. (41) The in vivo studies, however, used continuous infusions of low-dose PGE₂. In humans, elevated levels of PGE₂ are believed to be the cause of hypercalcuria and elevated 1\alpha-hydroxylase activity in Bartter's syndrome. (42) The significance of PGE2 in our studies reducing the CsA-induced elevation in 1,25-(OH)₂D remains to be clarified. Despite failing to elevate 1,25-(OH)₂D, PGE₁ elevated BGP levels. This may indicate that CsA and PGE, stimulate the osteoblast via different mechanisms.

bTissue-based parameters.

 $^{^{}c}p < 0.001$ versus control.

dp < 0.001 versus CsA group.

Bone surface-based parameters.

fp < 0.05 versus control.

sp < 0.01 versus CsA group.

 $^{^{\}rm h}p < 0.01$ versus control.

Bone area-based parameters.

jp < 0.05 versus CsA group.

Both CsA and PGE, have been found to have different effects on bone in vivo and in vitro. CsA inhibits basal and calcemic hormone-induced calvarial bone resorption in vitro, (43.44) in direct contrast to its in vivo effects. CsA is postulated to inhibit the endogenous production of prostaglandins, possibly owing to the inhibition of the release of arachidonic acid precursors from the cell wail. (13) The relevance of this is uncertain, but one could speculate that this inhibition plays a role in the pathogenesis of CsA-induced bone disease, as PGE, actually alleviated CsA-induced bone disease. This issue is clouded by the supraphysiologic concentrations of PGE, used in this study. There are data to support lower doses of PGE2 being effective in stimulating bone formation, however, (15.16.18) and a dose-response study using various doses of PGE, with CsA may be needed to obtain the lowest effective dose of PGE, for alleviating CsA-induced bone disease. The dose of PGE2 used in the present study was based on previous work demonstrating a maximum anabolic effect with 6 mg/kg/ day. (15.18) The stimulation of bone formation or resorption by PGE, in vivo could be dependent on the local physiologic concentration of other factors, such as cortisol. (*) In vivo, an elevation in BGP following PGE, administration has been shown in dogs, (20) and this was confirmed in the present study in rats. Conversely, in vitro exogenous PGE2 is reported to inhibit the stimulatory effects of 1,25-(OH)2D on BGP secretion from human osteoblast-like cells in a dose-dependent fashion. (45) Additionally, interleukin- 1β is reported to stimulate cellular proliferation and the synthesis of PGE, but to antagonize BGP production in cultured human osteoblast-like cells. (46) These conflicting in vivo and in vitro results could reflect the biphasic effects of the prostaglandins.

This study has clinical relevance because reports of bone histology in renal transplant patients (47,48) and of bone density in patients following cardiac and renal transplantation (49,50) have shown bone loss in patients receiving CsA and other immunosupporessive agents. The present study indicates that PGE₁ therapy may have a beneficial effect in patients receiving CsA. Preliminary results of clinical trials investigating the effect of PGE₁ on CsA-induced renal damage in posttransplantation patients have been published. (24)

ACKNOWLEDGMENTS

This work was partially supported by grants from the National Institutes of Health (AR-38346), the Department of Energy (DE-FG02-89ER 60764), the National Aeronautics and Space Administration (NAG-2-435), and Department of Energy Contract DE-AC02-76EV 00119. We thank M. Cohen for her technical assistance, Sandoz Pharmaceutical and Upjohn Pharmaceutical for supplying the CsA and PGE₂, respectively, and Dr. K. Nishimoto for supplying the BGP antibody. Presented in part at the American Society for Bone and Mineral Research Conference, August 1991, San Diego, CA.

REFERENCES

- Zeevi A, Eiras G, Bach FH, Fung JJ, Todo S, Starzl T. Duquesnoy RJ 1990 Functional differentiation of human cytotoxic T lymphocytes in the presence of FK 506 and CyA. Transplant Proc 22:106-109.
- Kay JE, Moore AL, Doe SEA, Benzie CR, Schonbrunner R. Schmid FX, Halestrap AP 1990 The mechanism of action of FK 506. Transplant Proc 22:96-99.
- McKenna RM, Szturm K, Jeffery JR, Rush DN 1989 Inhibition of cytokine production by cyclosporine A and G. Transplantation 47:343-348.
- Canalis E, McCarthy T, Centrella M 1988 Growth factors and the regulation of bone remodeling. J Clin Invest 81:277-281.
- Movsowitz C, Epstein S, Ismail F, Fallon M, Thomas S 1989 Cyclosporin A in the oophorectomized rat: Unexpected severe bone resorption. J Bone Miner Res 4:393-398.
- Movsowitz C, Epstein S, Fallon M, Ismail F, Thomas S 1988 Cyclosporin-A in vivo produces severe osteopenia in the rat: Effect of dose and duration of administration. Endocrinology 123:2571-2577.
- Schlosberg M, Movsowitz C, Epstein S, Ismail F, Fallon MD, Thomas S 1989 The effect of cyclosporin A administration and its withdrawal on bone mineral metabolism in the rat. Endocrinology 124:2179-2184.
- Raisz LG 1990 The role of prostaglandins in the local regulation of bone metabolism. In: Peterlik M, Bronner F (eds.) Progress in Clinical and Biological Research Series: Molecular and Cellular Regulation of Calcium and Phosphate Metabolism. Wiley, Alan R. Liss, New York, pp. 195-204.
- Raisz LG, Fall PM 1990 Biphasic effects of prostaglandin E₂
 on bone formation in cultured fetal rat calvariae: Interaction
 with cortisol. Endocrinology 126:1654-1659.
- Ringel RE, Brenner JI, Haney PJ, Burns JE, Moulton AL, Berman MA 1982 Prostaglandin-induced periostitis: A complication of long-term PGE, infusion in an infant with congenital heart disease. Radiology 142:657-658.
- Drvaric DM, Parks WJ, Wyly JB, Dooley KJ, Plauth WH, Schmitt EW 1989 Prostaglandin-induced hyperostosis. A case report. Clin Orthop 246:300-304.
- Jorgensen HRI, Svanholm H, Host A 1988 Bone formation induced in an infant by systemic prostaglandin-E, administration. Acta Orthop Scand 59:464-466.
- Ueda K, Saito A, Nakano H, Aoshima M, Yokota M, Muraoka R, Iwaya T 1980 Cortical hyperostosis following long-term administration of prostaglandin E, in infants with cyanotic congenital heart disease. J Pediatr 97:834-836.
- Sone K, Tashiro M, Fujinaga T, Tomomasa T, Tokuyama K, Kuroume T 1980 Long-term low-dose prostaglandin E, administration. J Pediatr 97:866-867.
- Jee WSS, Ueno K, Deng YP, Woodbury DM 1985 The effects of prostaglandin E₁ in growing rats: Increased metaphyseal hard tissue and cortico-endosteal bone formation. Calcif Tissue Int 37:148-157.
- 16. Ueno K, Haba T, Price P, Anderson R, Jee WSS 1985 The effects of prostaglandin E₁ in rapidly growing rats: Depressed longitudinal and radial growth and increased metaphyseal hard tissue mass. Bone 6:79-86.
- 17. Furuta Y, Jee WSS 1986 The effect of 16,16-dimethyl prostaglandin E, methyl ester on weanling rat skeleton: Daily and systemic administration. Anat Res 215:305-316.
- Jee WSS, Ueno K, Kimmel DB, Woodbury DM, Price P, Woodbury LA 1987 The role of bone cells in increasing metaphyseal hard tissue in rapidly growing rats treated with prostaglandin E₂. Bone 8:171-178.

- Norrdin RW, Shih MS 1988 Systemic effects of prostaglandin E₁ on vertebral trabecular remodeling in beagles used in a healing study. Calcif Tissue Int 42:363-368.
- Li XJ, Jee WSS, Li YL, Buckendahl PP 1990 Transient effects of subcutaneously administered prostaglandin E₂ on cancellous and cortical bone in young adult dogs. Bone 11: 353-364.
- Strom TB, Carpenter CB 1983 Prostaglandins as an effective antirejection therapy in rat renal allograft recipients. Transplantation 35:279-281.
- Rowles JR, Foegh ML, Khirbadi BS, Ramwell PW 1986 The synergistic effect of cyclosporine and iloprost on survival of rat cardiac allografts. Transplantation 42:94-96.
- Stahl RAK, Adler S, Baker PJ, Johnson RJ, Chen YP, Pritzl P, Couser WG 1989 Cyclosporin A inhibits prostaglandin E, formation by rat mesangial cells in culture. Kidney Int 35: 1161-1167.
- Moran M, Mozes MF, Maddux MS, Veremis S, Bartkus C, Ketel B, Pollak R, Wallemark C, Jonasson O 1990 Prevention of acute graft rejection by the prostaglandin E, analogue misoprostol in renal-transplant recipients treated with cyclosporin and prednisone. N Engl J Med 332:1183-1188.
- Price PA, Lothringer JW, Nishimoto SK 1980 Absence of the vitamin K-dependent bone protein in fetal rat mineral. Evidence for another γ-carboxyglutamic acid-containing component in bone. J Biol Chem 255:2938-2942.
- Toverud SU, Boass A, Gardner SC, Endress DB 1986 Circulating parathyroid hormone concentrations in normal and vitamin-D-deprived rat pups determined with an N-terminal-specific radioimmunoassay. Bone Miner 1:145-155.
- 27. Miller SC, Jee WSS 1975 Ethane-1-hydroxyl, 1,1-diphosphonate (EEHDP) effects on growth and modeling of the rat tibia. Calcif Tissue Res 18:218-231.
- Kimmel DB, Jee WSS 1980 A quantitative histologic analysis
 of the growing long bone metaphysis. Calcif Tissue Int 32:
 113-122.
- 29. Parfitt AM, Mathews CHE, Villanueva AR, Kleerekoper M, Frame B, Rao DS 1983 Relationship between surface, volume, and thickness of iliac trabecular bone in aging and osteoporosis: Implications for the microanatomic and cellular mechanisms of bone loss. J Clin Invest 72:1396-1409.
- Parfitt AM, Drezner MK, Glorieux FH, Kanis JA, Malluche H, Meunier PJ, Ott SM, Recker RR 1987 Bone histomorphometry: Standardization of nomenclature, symbols, and units. J Bone Miner Res 2:595-610.
- Jee WSS, Inoue J, Jee KW, Haba T 1983 Histomorphometric assay of the growing long bone. In: H. Takahashi (ed.)
 Handbook of Bone Morphology. Nishimuru Co., Nigata
 City, Japan, pp. 101-122.
- Frost HM 1977 A method of analysis of trabecular bone dynamics. In: Meunier PO (ed.) Bone Histomorphometry. Armour-Montagu, Paris, pp. 445-476.
- Baron R, Tross R, Vignery A 1984 Evidence of sequential remodeling in rat trabecular bone: Morphology, dynamic histomorphometry, and changes during skeletal maturation.
 Anat Rec 208:137-145.
- Orcel P, Bielakoff J, Modrowski D, Miravet L, de Vernejoul MC 1989 Cyclosporin A induces in vivo inhibition of resorption and stimulation of formation in rat bone. J Bone Miner Res 4:387-391.
- Friedlaender GE, Troiano N, McKaw Jr J, Warren S 1985 Cyclosporine-A induced changes in bone turnover. Trans Orthop Res Soc 10:66.
- Mori S, Jee WSS Li XJ, Chan S, Kimmel DB 1990 Effects of prostaglandin E, on production of new cancellous bone in the axial skeleton of ovariectomized rats. Bone 11:103-113.

- Aschendorff C, Offner G, Winkler L, Schirg E, Hoyer PF, Brodehl J 1990 Adult height achieved in children after kidney transplantation. Am J Dis Child 144:1138-1141.
- Stein B, Halloran BP, Reinhardt T, Engstrom GW, Bales CW, Drezner MK, Currie KL, Takizawa M, Adams JS, Epstein S 1991 Cyclosporin-A increases synthesis of 1,25-dihydroxyvitamin D₃ in the rat mouse. Endocrinology 128:1369– 1373.
- Yamada M, Matsumoto T, Takahashi N, Suda T, Ogata E 1983 Stimlatory effect of prostaglandin E₂ on 1α,25-dihydroxyvitamin D₂ synthesis in rats. Biochem J 216:237-240.
- Yamada M, Matsumoto T, Su K-W, Ogata E 1985 Inhibition by prostaglandin E₁ of renal effects of calcitonin in rats. Endocrinology 116:693-697.
- Kurose H, Sonn YM, Jafari A, Birge SJ, Avioli LV 1985 Effects of prostaglandin E₁ and indomethacin on 25-hydroxyvitamin D₁-1-alpha-hydroxylase activity in isolated kidney cells of normal and streptozocin-induced diabetic rats. Calcif Tissue Int 37:625-629.
- Restrepo de Rovetto C, Welch TR, Hug G, Clark KE, Bergstrom W 1989 Hypercalcuria with Bartters syndrome: Evidence for an abnormality of vitamin D metabolism. J Pediatr 115:397-404.
- 43. Sasagawa K, Fujibayashi S, Okano K, Nawa C, Suzuki S, Kou S, Yamada Y, Someya K 1989 Different inhibitory actions of immunomodulating agents and immunosuppressive agents on bone resorption of fetal mouse calvaria. Int J Immunopharmacol 11:953-959.
- Stewart PJ, Green OC, Stern PH 1986 Cyclosporine A inhibits calcemic hormone-induced bone resorption in vitro. J Bone Miner Res 1:285-291.
- 45. Evans DB, Thavarajah M, Kanis JA 1990 Involvement of prostaglandin E₁ in the inhibition of osteocalcin synthesis by human osteoblast-like cells in response to cytokines and systemic hormones. Biochem Biophys Res Commun 167:194– 202.
- 46. Evans DB, Bunning RAD, Russel RGG 1990 The effects of recombinant interleukin-1B on cellular proliferation and the production of prostaglandin E₁, plasminogen activator, osteocalcin, and alkaline phosphatase by osteoblast-like cells derived from human bone. Biochem Biophys Res Commun 166:208-216.
- Aubia J, Masramon J, Serrano S, Lloveras J, Marinoso LL 1988 Bone histology in renal transplant patients receiving cyclosporin (letter). Lancet 1:1048.
- Bourbigot B, Moal MC, Cledes J 1988 Bone histology in renal transplant patients receiving cyclosporin (letter). Lancet 1:1048.
- Muchmore JS, Cooper DKC, Ye Y, Schlegal VT, Zuhdi N 1991 Loss of bone density in heart transplant patients. Transplant Proc 23:1184-1185.
- Porayko MK, Wiesner RH, Hay JE, Krom RAF, Dickson ER, Beaver S, Schwerman S 1991 Bone disease in liver transplant recipients: Incidence, timing, and risk factors. Transplant Proc 23:1462-1465.

Received for publication November 25, 1991; in revised form March 13, 1992; accepted April 23, 1992.

•		